
The organ trade 
NEW INTERNATIONALIST  EASIER ENGLISH 

Upper Intermediate   READY LESSON 

 


This lesson: 

Speaking: what do you know about 
the organ trade? 

Writing: understanding graphs and 
infographics 

Reading: stories about organ 
trafficking 

Make a poster: about the world organ 
trade 
 


Speaking: discuss 
1) How many kidney transplants do you think 

there are in the world each year? 

2) What percentage of kidney donors agree to 
give their kidney? 

3) In which countries does kidney “trafficking” 
happen? 

4) In which countries can people sell their kidney 
for most money? 

5) What problems are there with organ 
trafficking? 

 

 


Fill the gaps: 

Every year, 1)………… 
70,000 kidneys 2)……. 
put into new bodies.  
More 3)……. 20,000 of 
these are from 4)…………. 
people. More than 
10,000 per 5)……. are 
taken from people 
6)……… do not agree to 
donating their 7)……… 


Now, in pairs, write a sentence to 
describe what each of these show: 


And these: 


And finally, this one: 


Read the story on the next 3 slides 
to answer these questions: 

1) Why do people need kidney transplants? 

2) Why do some people not want kidneys from 
relatives of people who have died? 

3) Why do people sell kidneys in the US? 

4) What are the differences in the hospital 
treatment of the kidney receiver and the 
kidney donor? 


1 In summer 2009 someone phoned me.  
‘Are you the Organs Lady?’ Jim Deal (not his real name) asked me, a 
little nervous.  
‘Maybe,’ I replied. ‘How can I help you?’  
‘My kidneys are really bad and my doctor wants me to start dialysis 
immediately. Well, I can’t stay next to a machine three days a week. 
I’ve just started a new company and I have no time. I need a kidney 
now. Where can I get one? I have money.’  
I suggested that he ask his relatives (he had many brothers and 
sisters), but he said no. They were all busy with their careers and 
families. I asked if he wanted to do what Steve Jobs did and register 
at many transplant centres in different regions of the US. This made 
it more possible that he would get a transplant. He agreed.  
But he didn’t want a kidney from someone who had died. He wanted 
to buy a kidney from a living person. He asked if I could recommend 
a surgeon or someone who could help. Jim had a grandparent from 
Iran, so I told him about the system in Iran. They had the only 
legalized kidney selling programme, but only for Iranian citizens and 
their families.  
 


2 ‘I’m not going to go to Iran,’ Jim said. ‘I want First World medicine.’  

I told Jim that Iran had ‘First World’ surgeons, but he did not believe me. 
Some weeks later he called to tell me that his family had found several 
local people who would sell a kidney online through Craigslist. He chose 
the cheapest one: a kidney from 19-year-old college student Ji-Hun (not 
his real name). He was an immigrant from South Korea and he did not 
have enough money for his college course and living costs. He was afraid 
he would be sent back to South Korea if he stopped studying.  

Jim paid $20,000. The night before the transplant, two very nervous 
Korean brothers met Jim’s relatives near Los Angeles to get the money. An 
armed guard was watching. The seller wanted half the money before the 
operation. The family said no, but they agreed to pay the money to the 
seller’s older brother when both Jim and Ji-Hun were under anaesthesia 
but before the operation was finished.  

When I arrived at the famous ‘hospital for the Hollywood stars’ in Beverly 
Hills, the surgery was finished. Jim was in a private room with family and 
friends, flowers, presents, smiles and prayers. Nurses kept going in his 
room to see if everything was going well.  

 

 


3 I had to look very hard to find Ji-Hun. He was in a corner room very far from the 
recovery rooms after operations. He was a thin young man, no more than 55 kilos. 
He was in great pain, and he was ashamed when I told him I fight for the rights of 
‘kidney donors’. The nurses were worried when I gave them my card with its Organs 
Watch logo. They told me that Ji-Hun could leave hospital that same day. But he had 
not yet seen a doctor after his kidney removal. He was worried about returning to 
his one-room bedsitter apartment in a bad area of Los Angeles. Before he left the 
hospital Ji-Hun gave me his cell-phone number.  

A few days later Ji-Hun said that he was still in bed, with a lot of pain. He could not 
eat, urinate or defecate. His older brother, who worked as a dish washer in a fast-
food restaurant, was angry with him. He had no medical insurance, and the 
$20,000, which was paid to his brother in a public toilet in the hospital, was nearly 
finished. He had paid his college bills and sent money to their parents in Korea. I 
phoned Ji-Hun a few times. Then his phone went dead.  

Jim was worried that people would find out, so he emigrated to another country. 
The last time I heard about him, he was married and able to work. The hospital 
where they did the operation refused to talk about the story because of patient 
confidentiality. The nephrologist (kidney specialist) who worked at the private 
hospital told me that he had seen many other kidney operations like this, but he did 
not want to talk about it publicly, to be a ‘whistleblower’.  

 

 


Now read more: 
http://eewiki.newint.org/index.php/Human_traf
fic_-_the_terrible_organ_trade 

to find out about problems and solutions with 
the organ trade 

 

http://eewiki.newint.org/index.php/Human_traffic_-_the_terrible_organ_trade
http://eewiki.newint.org/index.php/Human_traffic_-_the_terrible_organ_trade
http://eewiki.newint.org/index.php/Human_traffic_-_the_terrible_organ_trade
http://eewiki.newint.org/index.php/Human_traffic_-_the_terrible_organ_trade
http://eewiki.newint.org/index.php/Human_traffic_-_the_terrible_organ_trade


And finally, in groups, make a poster 

The world organ trade:  
problems                   and                         solutions 


Homework: 

Now read the original article about 
organ trafficking and note down all 
the new language you learn:  
http://newint.org/features/2014/05/01/organ-
trafficking-keynote/  

http://newint.org/features/2014/05/01/organ-trafficking-keynote/
http://newint.org/features/2014/05/01/organ-trafficking-keynote/
http://newint.org/features/2014/05/01/organ-trafficking-keynote/
http://newint.org/features/2014/05/01/organ-trafficking-keynote/
http://newint.org/features/2014/05/01/organ-trafficking-keynote/
http://newint.org/features/2014/05/01/organ-trafficking-keynote/

